UNITED STATES DEPARTMENT OF AGRICULTURE NATURAL RESOURCES CONSERVATION SERVICE ECOLOGICAL SITE DESCRIPTION ## **ECOLOGICAL SITE CHARACTERISTICS** | Site Type: | Rangeland | | |---------------|--------------------|-----------------| | Site ID: R | 036XC108NM | | | Site Name: | Basalt Hills | | | Precipitation | n or Climate Zone: | 12 to 16 inches | | Phase: | | | # PHYSIOGRAPHIC FEATURES | Narrative: | | | |---|-------------------------------|-------------------------------| | The topography of this site varies f percent and may average 40 percent often present in large amounts. Ele | t. Basaltic rocks and sometim | nes boulders and outcrops are | | | | | | Land Form: 1. Lava flow | | | | 2. | | | | 3. | | | | Aspect: 1. N/A 2. | | | | 3. | | | | Elevation (feet) Slope (percent) | Minimum
5,000
>15 | Maximum
7,500
>40 | | Water Table Depth (inches) | N/A | N/A | | Flooding: Frequency Duration | Minimum
N/A
N/A | Maximum
N/A
N/A | | Ponding: Depth (inches) Frequency Duration | Minimum
N/A
N/A
N/A | Maximum N/A N/A N/A | | Runoff Class: | | | | Negligible to medium. | | | #### **CLIMATIC FEATURES** #### Narrative: Average annual precipitation varies from about 12 inches to just over 16 inches. Substantial fluctuations from year to year are common, ranging from a low of about 6 inches to a high of over 30 inches. Approximately one-half of the annual precipitation comes in the form of rainfall during the months of July, August, and September, although wintertime precipitation in the form of snow, sleet, or rain is sometimes significant. Spring and late fall months are normally dry. The average frost-free period ranges from about 165 to 190 days and extends from approximately the third or fourth week in April to mid October. Average annual air temperatures are about 56 degrees F. Summer maximums can exceed 100 degrees F and winter minimums on occasion go below zero. Monthly mean temperatures generally exceed 70 degrees F for the period of June through August. Growing conditions favor warm-season perennial vegetation, although late winter and late summer precipitation is adequate to foster a significant cool-season component in the potential plant community. Occasional wet springs also create good conditions for annual forb production, but frequent winds from the west and southwest are common during this time of year and tend to deplete soil moisture at a critical time for the growth of these plants Climate data was obtained from http://www.wrcc.sage.dri.edu/summary/climsmnm.html web site using 50% probability for freeze-free and frost-free seasons using 28.5 degrees F and 32.5 degrees F respectively. | | Minimum | Maximum | |-------------------------------------|---------|---------| | Frost-free period (days): | 125 | 187 | | Freeze-free period (days): | 146 | 211 | | Mean annual precipitation (inches): | 12 | 16 | Monthly moisture (inches) and temperature (⁰F) distribution: | J. | Precip. Min. | Precip. Max. | Temp. Min. | Temp. Max. | |-----------|--------------|--------------|------------|------------| | January | .37 | 1.22 | 16.2 | 55.6 | | February | .35 | .94 | 18.6 | 60.1 | | March | .26 | .95 | 22.1 | 66.1 | | April | .26 | .42 | 27.0 | 74.2 | | May | .12 | .58 | 34.0 | 82.6 | | June | .53 | .98 | 42.8 | 92.0 | | July | 2.29 | 3.32 | 52.5 | 92.6 | | August | 2.50 | 3.22 | 51.4 | 89.9 | | September | 1.62 | 2.85 | 43.5 | 85.7 | | October | 1.17 | 1.81 | 32.0 | 76.2 | | November | .41 | 1.58 | 22.0 | 64.4 | | December | .61 | 1.85 | 15.9 | 55.9 | | Climate Stations: | | | | | | | | |-------------------|--------|----------|-----------------------------|-------|-----------------|----------|----------| | Station ID | 299806 | Location | Chloride Ranger Stn.,
NM | From: | Period 05/14/49 | d
To: | 12/31/00 | | Station ID | 291910 | Location | Cliff 11SE, NM | From: | 01/01/37 | To: | 12/31/00 | | Station ID | 294009 | Location | Hillsboro, NM | From: | 10/01/24 | To: | 12/31/00 | | Station ID | 297386 | Location | Hood Ranger Stn.,
NM | From: | 04/01/54 | То: | 12/31/00 | | Station ID | 298324 | Location | Silver City, NM | From: | 01/01/61 | To: | 12/31/00 | # **INFLUENCING WATER FEATURES** ## Narrative: This site is not influenced by water from a wetland or stream. ## **Wetland description:** | System | Subsystem | Class | |--------|-----------|-------| | N/A | | | | If Riverine Wetland System enter Rosgen Stream Type: | | |--|--| | N/A | | | | | ## **REPRESENTATIVE SOIL FEATURES** #### Narrative: Characteristically, surface textures are stony clay loams, stony loams, cobbly loams, or cobbly clay loams. The soils are very shallow to moderately deep over basalt or deep but stony throughout. Soil, plant, and moisture relationships are good, and soil temperatures may be slightly warmer than those of surrounding soils due to darker color may. Water-holding capacity is low to moderate. Permeability is moderate to moderately slow. Boulders, cobbles, and outcrops may occur frequently and in some instances may impede livestock movement. Parent Material Kind: Volcanic ash Parent Material Origin: Basalt #### **Surface Texture:** - 1. Stony loam - 2. Stony clay loam - 3. Cobbly loam #### **Surface Texture Modifier:** | 1. | Stone | | |----|--------|--| | 2. | Cobble | | | 3. | | | Subsurface Texture Group: Loamy Surface Fragments <= 3" (% Cover): 15 to 35 Surface Fragments > 3" (% Cover): 35 to 60 Subsurface Fragments <=3" (%Volume): 16 to 31 Subsurface Fragments >=3" (%Volume): 35 to 60 | | Minimum | Maximum | |---|---------|-----------------| | Drainage Class: | Well | Well | | Permeability Class: | Slow | Moderately slow | | Depth (inches): | 10 | >72 | | Electrical Conductivity (mmhos/cm): | 0.00 | 2.00 | | Sodium Absorption Ratio: | N/A | N/A | | Soil Reaction (1:1 Water): | 6.6 | 9.0 | | Soil Reaction (0.1M CaCl2): | N/A | N/A | | Available Water Capacity (inches): | 3 | 9 | | Calcium Carbonate Equivalent (percent): | N/A | N/A | # PLANT COMMUNITIES | Ecological Dynamics of the Site: | | |---|--| Plant Communities and Transitional Pathways (diagram) | Plant Community Name: Historic Climay Plant Community | | | Plant Community Sequence Number: 1 Nar | rative Label: | НСРС | | | |---|---------------|------|--|--| | Plant Community Narrative: Historic Climax Plant Community Perennial grasses, such as black grama, sideoats grama, blue grama, green sprangletop, and New Mexico feathergrass dominate this site. This site is typically open and virtually free of trees. Shrubs and half-shrubs may include Apacheplume, winterfat, Bigelow sagebrush, yerba-depasmo, skunkbush sumac, juniper, and shrub live oak. Species of buckwheat are frequently the dominant forbs. | | | | | | Canopy Cover: | | | | | | Trees | 0 | | | | | Shrubs and half shrubs | 5 % | | | | | Ground Cover (Aveage Percent of Surface Area). | | | | | | Grasses & Forbs | 25 | | | | | Bare ground | 5 | | | | | Surface gravel | 20 | | | | | Surface cobble and stone | 35 | | | | | Litter (percent) | 15 | | | | | Litter (average depth in cm.) | 2 | | | | | Plant Community Annual Production (by plant type): | | | | | ## **Annual Production (lbs/ac)** | | I IIIII WI I I O W | 1000,000 | | |---------------------------|--------------------|----------|-------| | Plant Type | Low | RV | High | | Grass/Grasslike | 440 | 760 | 1,080 | | Forb | 72 | 124 | 176 | | Tree/Shrub/Vine | 44 | 76 | 108 | | Lichen | | | | | Moss | | | | | Microbiotic Crusts | | | | | Total | 550 | 950 | 1,350 | # **Plant Community Composition and Group Annual Production**: Plant Type - Grass/Grasslike | Group | Scientific | | Species Annual | Group Annual | |--------|--------------|--------------------------|----------------|--------------| | Number | Plant Symbol | Common Name | Production | Production | | 1 | BOER4 | Black Grama | 238 - 285 | 238 - 285 | | 2 | BOGR2 | Blue Grama | 48 - 95 | 48 - 95 | | 3 | BOCU | Sideoats Grama | 143 - 190 | 143 - 190 | | 4 | PASM | Western Wheatgrass | 95 – 143 | 95 – 143 | | | HECO26 | Needleandthread | | | | | HENE5 | New Mexico Feathergrass | | | | | SCSC | Little Bluestem | | | | | ELEL5 | Bottlebrush Squirreltail | | | | 5 | BOBA3 | Cane Bluestem | 29 - 76 | 29 - 76 | | | LEDU | Green Sprangletop | | | | | ERIN | Plains Lovegrass | | | | 6 | PAOB | Vine-mesquite | 10 - 29 | 10 - 29 | | 7 | PLMU3 | Tobosa | 10 - 48 | 10 - 48 | | | PLJA | Galleta | | | | 8 | PAHA | Hall's Panicum | 10 - 48 | 10 - 48 | | | HIBE | Curly Mesquite | | | | 9 | ARIST | Threeawn spp. | 10 - 29 | 10 – 29 | | | BOHI2 | Hairy Grama | | | | 10 | 2GRAM | Other Grasses | 0 - 29 | 0 - 29 | **Plant Type - Forb** | | Piant Typ | e - rord | | | | |---|-----------|--------------|-----------------------|----------------|--------------| | | Group | Scientific | | Species Annual | Group Annual | | | Number | Plant Symbol | Common Name | Production | Production | | | 11 | ERWR | Wright Buckwheat | 10 - 48 | 10 - 48 | | | | CACO17 | Indian Paintbrush | | | | | | ERAN4 | Annual Buckwheat | | | | | 12 | 2FA | Other Annual Forbs | 29 - 48 | 29 – 48 | | • | 13 | 2FP | Other Perennial Forbs | 29 - 76 | 29 - 76 | Plant Type – Tree/Shrub/Vine | Group | Scientific | | Species Annual | Group Annual | |--------|--------------|------------------------|----------------|--------------| | Number | Plant Symbol | Common Name | Production | Production | | 14 | FAPA | Apacheplume | 10 - 29 | 10 - 29 | | | LYPA | Pale Wolfberry | | | | | RHTR | Skunkbush Sumac | | | | 15 | BAPT | Yerba-de-pasmo | 10 - 48 | 10 - 48 | | | DAFO | Feather Dalea | | | | | ARGI3 | Bigelow Sagebrush | | | | | KRLA | Winterfat | | | | 16 | GAWR3 | Wright Silktassel | 0 - 10 | 0 - 10 | | | CEMOP | Hairy Mountainmahogany | | | | 17 | PIED | Pinyon Pine | 10 - 29 | 10 - 29 | | | JUNIP | Juniper spp. | | | | | QUERC | Oak spp. | | | **Plant Type - Lichen** | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |-----------------|----------------------------|-------------|------------------------------|-------------------------| | | | | | | | | | | | | **Plant Type - Moss** | Group | Scientific | Common Name | Species Annual | Group Annual | |--------|--------------|-------------|----------------|--------------| | Number | Plant Symbol | | Production | Production | | | | | | | **Plant Type - Microbiotic Crusts** | Group
Number | Scientific
Plant Symbol | Common Name | Species Annual
Production | Group Annual Production | |-----------------|----------------------------|-------------|------------------------------|-------------------------| | | | | | _ | | | | | | _ | ## **Plant Growth Curves** Growth Curve ID 0608NM **Growth Curve Name:** HCPC Growth Curve Description: Grassland with shrub and forb component. | 1 | Jan. | Feb. | March | April | May | June | July | Aug. | Sept. | Oct. | Nov. | Dec. | |---|------|------|-------|-------|-----|------|------|------|-------|------|------|------| | | 0 | 0 | 5 | 7 | 10 | 15 | 25 | 25 | 8 | 5 | 0 | 0 | #### **ECOLOGICAL SITE INTERPRETATIONS** #### **Animal Community**: Habitat for Wildlife: This ecological site provides habitat which can support a resident animal community characterized by mule deer, cliff chipmunk, rock squirrel, brush mouse, Stephen's woodrat, gray fox, bobcat, ringtail, scrub jay, pinyon jay, harlequin quail, brown towhee, Bewick's wren, plain titmouse, red-shafted flicker, chipping sparrow, ash-throated flycatcher, short-horned lizard, collared lizard, red-spotted toad, black-tailed rattlesnake, mountain patch-nosed snake, and Sonoran mountain kingsnake. Where cliffs and ledges occur, golden eagle, great horned owl, and prairie falcon hunt. Black-chinned sparrow summers on this site and western bluebird may be seen in the winter. Where adjacent to mountain habitats, elk may range into the site to feed. #### **Hydrology Functions:** The runoff curve numbers are determined by field investigations using hydrologic cover conditions and hydrologic soil groups. | | Hydrologic Interpretations | | | | | | | | |-------------|----------------------------|--|--|--|--|--|--|--| | Soil Series | Hydrologic Group | | | | | | | | | Apache | D D | | | | | | | | | Cabezon | D | | | | | | | | | Majada | В | | | | | | | | | Motoqua | D | | | | | | | | | Thunderbird | D | | | | | | | | #### **Recreational Uses**: This site offers recreation potential for hiking, horseback riding, picnicking, camping, nature observation, photography, bird watching, and hunting for mule deer, quail, and mourning dove. When favorable growing season moisture conditions occur, a colorful display of wildflowers may be seen. #### **Wood Products**: This site has little or no significant value for wood products. ## Other Products: #### Grazing: This site is suitable for grazing in all seasons of the year. It is suitable for cattle, sheep, goats, and horses, generally without regard to class of animal or season of use. Continuous yearlong grazing over long periods may, however, result in a decline or disappearance of cool-season grasses and preferred browse plants. If grazing use is heavy and prolonged, plants such as black grama, sideoats grama, and little bluestem will also decrease. Substantial increases in tobosa or galleta, curly mesquite, threeawns, juniper, and oak brush, generally characterize retrogression. This site is particularly suited to grazing by more than one species of animal (such as goats and cattle, sheep and cattle, and/or wildlife) in order to maintain a healthy balance of woody and herbaceous plants | Other Information: | | | | | | | | | | |--|------------|--|--|--|--|--|--|--|--| | | | | | | | | | | | | Guide to Suggested Initial Stocking Rate Acres per Animal Unit Month | | | | | | | | | | | Similarity Index | Ac/AUM | | | | | | | | | | 100 - 76 | 3.2 - 4.5 | | | | | | | | | | 75 – 51 | 4.3 - 6.6 | | | | | | | | | | 50 – 26 | 6.4 - 10.5 | | | | | | | | | | 25 - 0 | 10.5+ | | | | | | | | | | Plant Part | rrt Code Species Preference | | Code | |--------------------------|-----------------------------|---------------|------| | Stems | S | None Selected | NS | | Leaves | Leaves L | | P | | Flowers F | | Desirable | D | | Fruits/Seeds | F/S | Undesirable | U | | Entire Plant | EP | Not Consumed | NC | | Underground Parts | UP | Emergency | E | | | | Toxic | T | ## **Plant Preference by Animal Kind**: Animal Kind: Livestock Animal Type: Cattle | | | Plant | Forage Preferences | | | | | | | | | | | | |-------------------------|--------------------------|-------|--------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Common Name | Scientific Name | Part | J | F | M | A | M | J | J | A | S | О | N | D | | Sideoats Grama | Bouteloua curtipendula | EP | P | P | P | P | P | P | P | P | P | P | P | P | | Blue Grama | Bouteloua gracilis | EP | D | D | D | D | P | P | P | P | P | D | D | D | | Black Grama | Bouteloua eriopoda | EP | P | P | P | D | D | D | D | D | D | D | P | P | | Little Bluestem | Schizachyrium scoparium | EP | N/S | Green Sprangletop | Leptochloa dubia | EP | N/S | Western Wheatgrass | Pascopyrum smithii | EP | D | D | P | P | P | D | D | D | D | D | D | D | | New Mexico Feathergrass | Hesperostipa neomexicana | EP | D | D | P | P | P | D | D | D | D | D | D | D | | Vine-mesquite | Panicum obtusum | EP | D | D | D | D | D | D | D | D | D | D | D | D | | Hairy Mountainmahogany | Cercocarpus montanus | EP | N/S | Wright Silktassel | Garrya wrightii | EP | N/S | Wright Buckwheat | Eriogonum wrightii | EP | N/S Animal Kind: Livestock Animal Type: Horse | | | Plant | | | | | Fo | rage Pi | eferen | ces | | | | | |-------------------------|--------------------------|-------|-----|-----|-----|-----|-----|---------|--------|-----|-----|-----|-----|-----| | Common Name | Scientific Name | Part | J | F | M | A | M | J | J | A | S | 0 | N | D | | Sideoats Grama | Bouteloua curtipendula | EP | P | P | P | P | P | P | P | P | P | P | P | P | | Blue Grama | Bouteloua gracilis | EP | D | D | D | D | P | P | P | P | P | D | D | D | | Black Grama | Bouteloua eriopoda | EP | P | P | P | D | D | D | D | D | D | D | P | P | | Little Bluestem | Schizachyrium scoparium | EP | N/S | Green Sprangletop | Leptochloa dubia | EP | N/S | New Mexico Feathergrass | Hesperostipa neomexicana | EP | D | D | P | P | P | D | D | D | D | D | D | D | | Western Wheatgrass | Pascopyrum smithii | EP | D | D | P | P | P | D | D | D | D | D | D | D | | Vine-mesquite | Panicum obtusum | EP | D | D | D | D | D | D | D | D | D | D | D | D | | Cane Bluestem | Bothriochloa barbinodis | EP | U | U | U | U | U | U | P | P | D | U | U | U | Animal Kind: Wildlife Animal Type: Mule Deer | | | Plant | Forage Preferences | | | | | | | | | | | | |-------------------------|--------------------------|-------|--------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Common Name | Scientific Name | Part | J | F | M | A | M | J | J | A | S | О | N | D | | Hairy Mountainmahogany | Cercocarpus montanus | EP | N/S | Wright Silktassel | Garrya wrightii | EP | N/S | Oak spp. | Quercus spp. | EP | N/S | Skunkbush Sumac | Rhus trilobata | EP | N/S | New Mexico Feathergrass | Hesperostipa neomexicana | EP | U | U | D | D | D | U | U | U | D | D | D | U | | Wild Buckwheat | Eriogonum spp. | EP | U | U | D | D | D | D | D | D | U | U | U | U | | Winterfat | Krascheninnikovia lanata | EP | D | D | D | D | D | D | D | D | D | D | D | D | | Most other forbs | Various | EP | N/S #### **SUPPORTING INFORMATION** Associated sites: Site Name Site ID Site Narrative Similar sites: **Site Name** Site ID Site Narrative **State Correlation**: This site has been correlated with the following sites: **Inventory Data References: Data Source** # of Records Sample Period County State **Type Locality**: **State:** New Mexico County: Grant, Catron, Sierra, Socorro Latitude: Longitude: ____ Township: Range: Section: Is the type locality sensitive? No Yes **General Legal Description**: **Relationship to Other Established Classifications**: Other References: Data collection for this site was done in conjunction with the progressive soil surveys within the New Mexico and Arizona Plateaus and Mesas 36 Major Land Resource Area of New Mexico. This site has been mapped and correlated with soils in the following soil surveys: Socorro, Sierra, Grant, Catron. Characteristic Soils Are: Apache Cabezon Thunderbird Other Soils included are: Majada Luzena Motoqua Site Description Approval: Author Date Approval Date Don Sylvester 04/25/80 Durwood E. Ball 04/29/80 Site Description Revision: Author Approval Date Date Elizabeth Wright 07/05/02 George Chavez 12/17/02